Investigating Birth Defects Caleb Cheung, NBCT Frick Middle School, Oakland, California In collaboration with James Kucik, National Center on Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention Disclaimer: The findings and conclusions in this report are those of the author(s) and do not necessarily represent the views of the Centers for Disease Control and Prevention. # **Investigating Birth Defects** Caleb Cheung, NBCT Frick Middle School Oakland, CA #### Summary In this lesson, students take on the role of epidemiologists and investigate mystery birth defects occurring around their city or town. Students form groups, then research and present information about various birth defects and developmental disabilities to their peers. In the process, they learn about possible causes, treatments, and prevention methods for these birth-related conditions. Because of the vocabulary students will encounter on websites while conducting their research, this lesson would fit best after students have studied the human body, human reproduction, cells, and genetics. However, extra time can be allocated for understanding difficult vocabulary if it has not been covered previously. # **Learning Outcomes** - Students will learn about the most common birth defects in the United States by researching and presenting the information in groups to their peers. - Students will create a chart to record information about birth defects. - Students will apply their knowledge of birth defects to diagnose reported cases of healthrelated conditions in babies. #### Materials - 1. Computers with Internet access - 2. Overhead or LCD projector #### **Total Duration** 3 hours #### **Procedures** ## **Teacher Preparation** Before the lesson, you may want to read the websites below to familiarize yourself with general background information about birth defects. Download and make copies of the "Letter from the Center for Disease Defense and Prevention (CDD)," "Birth Defects and Developmental Disabilities Chart," and "Case Presentation Rubric" for all the students in the class and enough "Case Files" for each group (one per group). Also, modify the CDD letter to match the date, name, and address of your school. If you do not have access to an LCD projector, make an overhead transparency of the "Birth Defects and Developmental Disabilities Chart" for reviewing the answers with students. An overhead is used in the description for writing down ideas and responses from students. If one is not available, a white board, chalk board, or computer and LCD projector can be used instead. Throughout the lesson, the term "health-related condition" is used as a more general and appropriate term instead of the more colloquial "disease" or "illness." ## **Web Resources** Title: March of Dimes—Birth Defects URL: www.marchofdimes.com/pnhec/4439.asp <u>Description:</u> This is an organization focused on birth defects prevention. The descriptions of birth defects, developmental disabilities, and other disorders on this website are the least technical and easiest for students to use. Title: Birth Defects <u>URL:</u> http://kidshealth.org/parent/system/ill/birth_defects.html <u>Description:</u> This website provides basic information about birth defects. <u>Title:</u> Basic Facts about Birth Defects URL: www.cdc.gov/ncbddd/bd/facts.htm <u>Description:</u> This website provides brief definitions, descriptions, and causes of common birth defects. **Duration: 30 minutes** # **Step 1: Introduction** Start the first day of this lesson by giving the pretest; then have students brainstorm what they already know about health conditions. Make a list on an overhead. This can also be done as a "free write" or a "do now." Present students with copies of the "Letter from the Center for Disease Defense and Prevention" or read the letter together. Go over any key vocabulary words that students may not fully understand (symptoms, birth defect, epidemiology). Explain to them that while this is a fictitious scenario, it is based on real heath-related conditions that could affect many babies. Ask the students to brainstorm about what the class needs to do to take on this challenge. Write the list on the overhead. Hopefully, students' responses should include the need for learning about common birth-related health conditions, gathering more information about the babies in these cases, checking for other patients, and working with local hospitals. If the class does not mention these topics, hint at them or make suggestions. ## **Supplemental Documents** Title: Pretest File Name: Pretest.doc <u>Description:</u> This Word document is used to assess students' knowledge of key concepts presented during the lesson. Title: Pretest Answers File Name: Pretest Answers.doc Description: This Word document provides the answers to the pretest. Title: Letter from CDD File Name: Letter from CDD.doc <u>Description:</u> This is the fictitious letter sent to the school that initiates the investigation. Step 2 Duration: 30 minutes Prioritize the list students have developed and explain that the class starts today by researching on the Internet some of the most common birth defects. Assign students to groups of three to five. Each group should learn about a different birth defect and report the information back to the class. Tell the students that by working in groups, the class can quickly cover a lot of information in a short period of time. The size of the group depends on your preference, the number of students in the class, and the number of computers available. One way to organize the group is to assign different jobs to the students. For a group of four students, the following jobs can be assigned: - 1. <u>Leader:</u> Keeps the group on task and asks the teacher questions when there is a concern or problem. - 2. Computer Tech: Responsible for typing in websites and searching for information. - 3. Recorder: Writes down the information for the group. - 4. Reporter: Reports the group's results to the rest of the class. For additional information about cooperative groups, see the web resources below. Assign each group one of the eight birth defects from the "Birth Defects and Developmental Disabilities Chart." The most frequent birth defects are at the top of the list. If there are fewer than eight groups, use the more frequent birth defects/developmental disabilities first. Discuss the important information each group needs to find out about their assigned birth defect/developmental disability. Then pass out the "Birth Defects and Developmental Disabilities Chart." Clarify each of the items on the list with the class. Point out that not all birth defects/developmental disabilities have known causes, treatments, or preventive measures. The chart covers the following areas for each birth defect and developmental disability: frequency, signs and symptoms, causes, diagnosis, treatments, and prevention. Use the first example of a common cold, provided in the chart, to explain what you expect each group to do. Remind students that the entire class is depending on each group to find the key information about a certain birth defect/developmental disability. Give the students 20–30 minutes to find the information and record their group answers. If students are experienced with Internet search engines, they can work on their own. However, if students are not familiar with Internet search engines, you can offer the web resources below as starting points for the research. During the research, monitor and observe the groups in case they become stuck on difficult vocabulary or have a hard time searching for the information. Be sure to give a count down of how much time is left for them to complete the job. #### Web Resources <u>Title:</u> What are some strategies for helping students work in groups? <u>URL:</u> www.ncrel.org/sdrs/areas/issues/content/cntareas/science/eric/eric-7.htm <u>Description:</u> This website includes strategies and key questions to ask when using group work in the classroom. Title: Cooperative Learning URL: www.sedl.org/scimath/compass/v01n02/1.html <u>Description:</u> This website provides more information about cooperative groups in a science classroom. Title: March of Dimes—Birth Defects URL: www.marchofdimes.com/pnhec/4439.asp <u>Description:</u> This is an organization focused on birth defects prevention. The descriptions of birth defects, developmental disabilities, and other disorders on this website are the least technical and easiest for students to use. Title: National Center on Birth Defects and Developmental Disabilities URL: www.cdc.gov/ncbddd/ <u>Description:</u> This is another website that describes most of the birth defects and developmental disabilities on the list. # **Supplemental Documents** Title: Birth Defects and Developmental Disabilities Chart File Name: Birth Defects and Developmental Disabilities Chart.doc <u>Description:</u> This worksheet helps students organize the information they gather during their research. <u>Title:</u> Birth Defects and Developmental Disabilities Chart Answers File Name: Birth Defects and Developmental Disabilities Chart Answers.doc <u>Description:</u> This document has the answers for the "Birth Defects and Developmental Disabilities Chart" and can be used as a reference for teachers. Step 3 Duration: 1 hour After the students complete their search and compile information about a given birth defect/developmental disability, have each group spend 3 minutes to present their birth defect or disability to the rest of the class. Set clear expectations for the audience and make sure to focus the time on sharing needed information. If there is time, allow for questions after each presentation. After each group's presentation, use the overhead version of the "Birth Defects and Developmental Disabilities Chart" to discuss the answers for that particular group. Solicit answers from the group responsible for that particular birth defect/developmental disability. While students are expected to listen and record their answers during the presentations, reviewing the answers will allow them to check their answers and make sure the information needed for the last step is covered. Conclusion Duration: 1 hour Now that the students have a better understanding of various birth defects and developmental disabilities, they can use this knowledge and try to diagnose some of these birth defects and developmental disabilities. Give each group a different case with a description of a baby born with a birth defect or a developmental disability. Students should use their notes to diagnose and write a report to the parents of the baby explaining their reasoning and suggestions for treatment. After investigating the case and writing their report, students should present their findings to the class. The "Case Presentation Rubric" can be used to describe the presentation format to students and assess the student presentations. # **Supplemental Documents** Title: Case Files File Name: Case Files.doc <u>Description:</u> This document is a collection of birth defect cases, which is used for the final assessment. <u>Title:</u> Case Files Answers File Name: Case Files Answers.doc <u>Description:</u> This document provides answers to the cases and can be used by the teacher. <u>Title:</u> Medical Case Report File Name: Medical Case Report.doc Description: This document contains a chart that students use to report their case, which is used for the final assessment. Title: Case Presentation Rubric File Name: Case Presentation Rubric.doc Description: This document contains the rubric used to assess the case study presentations. #### **Assessment** Students research birth defects and use their knowledge to "diagnose" birth defects in a mock investigation. Assessment takes place in the final investigation of cases, where students will be applying what they have learned about birth defects. The accuracy and justification of their responses will determine how well they have learned the material. # **Modifications** #### **Extension** Instead of doing group presentations, students can present their cases as posters or in a written form. Students can also study more than one case if time allows. #### Other Modifications If students have not yet covered the human body, cells, and genetics, clarify any vocabulary words that may be difficult for students. # **Education Standards** #### **National Science Education Standards** As a result of their activities in grades 5–8, all students should develop understanding of SCIENCE AS INQUIRY, CONTENT STANDARD A: - Abilities necessary to do scientific inquiry - Understandings about scientific inquiry ## LIFE SCIENCE, CONTENT STANDARD C: - Structure and function in living systems - Reproduction and heredity - Regulation and behavior - Populations and ecosystems - Diversity and adaptations of organisms # SCIENCE IN PERSONAL AND SOCIAL PERSPECTIVES, CONTENT STANDARD F: - Personal health - Populations, resources, and environments - Natural hazards - Risks and benefits - Science and technology in society #### **Pretest** # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program For each statement, write whether you think it is true or false. - 1. Epidemiology means the study of babies. - 2. Babies are always born healthy and only develop problems with their bodies after they are born. - 3. Babies that are born with a birth defect or disorder always have parents who have health issues. - 4. Birth defects and disorders can be passed from a mom to her baby before the baby is born. - 5. The most common category of birth defects is congenital heart defects. - 6. A birth defect or developmental disability could be caused by the environment around the home of the family. ## **Pretest Answers** # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program For each statement, write whether you think it is true or false. 1. Epidemiology means the study of babies. False 2. Babies are always born healthy and only develop problems with their bodies after they are born. False 3. Babies that are born with a birth defect or disorder always have parents who have health issues. **False** 4. Birth defects and disorders can be passed from a mom to her baby before the baby is born. True 5. The most common category of birth defects is congenital heart defects. True 6. A birth defect or developmental disability could be caused by the environment around the home of the family. True 1000 Fitness Drive, Your City, Your State 90000 October 10, 2005 7th Grade Science Students Wellbeing Middle School 2222 22nd Ave YourCity, CA 90000 Dear Young Scientists, We have been informed about your work on the human body in your science classroom and would like your help in an active investigation. We recently received reports of newborn babies in your area with birth defects. So far there have been five cases of babies with various problems in the past few months. Each one of the babies has a different symptom, including a deformed lip, bluish skin, difficulty breathing, and abnormalities on the baby's back. We have very little information about the situation and need you to investigate further. We hope that you will take on this challenging project. Please contact us if you need any additional information. Your science teacher has my contact information if you have any questions. Sincerely, Dr. Iwana B. Well Dr. Iwana B. Well Epidemiology Department Center for Disease Defense and Prevention # **Birth Defects and Developmental Disabilities Chart** Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program Use the websites suggested by your teacher to fill out the information for the birth defect assigned to your group. Complete the rest of the chart during the group presentations. Certain birth defects may not have information for every column; note "none" for any column that does not have information. - 1. <u>Birth Defect or Disability Name</u> What is the name of the condition? - 2. Frequency How often this happens or how common is this condition? (Ex. 1 in 1,000 people) - 3. Symptoms What are the signs and symptoms of this condition? - 4. Causes What causes this condition to happen? (If known) - 5. Prenatal Diagnosis Can you know if a baby has this condition before he or she is born? - 6. Treatment What can doctors do to take care of this condition? (If available) - 7. Prevention How can this condition be prevented? (If known) | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal Diagnosis | 6. Treatment | 7. Prevention | |---|--|---|--|-----------------------|---|---| | Example:
Common
cold ¹ | Approximately 1 in 1 adults and children | Sneezing, runny
nose, sore
throat, cough,
possible
headache, fever,
and chills | Virus infection in
the nose and
could involve the
sinuses, ears, and
bronchial tubes | None | Medicine to
reduce the
symptoms, rest,
drink water; no
real cure other
than letting the
body fight it off | Avoid infected people, wash hands, don't touch eyes and nose with hands that might have been exposed to the virus | | Congenital
heart defects | | | | | | | | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal Diagnosis | 6. Treatment | 7. Prevention | |----------------------------|--------------|-------------|-----------|-----------------------|--------------|---------------| | Autism | | | | | | | | Congenital
hearing loss | | | | | | | | Sickle cell
disease | | | | | | | | Down
syndrome | | | | | | | | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal Diagnosis | 6. Treatment | 7. Prevention | |-------------------------------|--------------|-------------|-----------|-----------------------|--------------|---------------| | Cleft lip and
cleft palate | | | | | | | | Spina bifida | | | | | | | | Marfan
syndrome | | | | | | | # Reference: 1. Gwaltney J. Understanding Colds [online]. 2004. [cited 2005 Jul 20]. Available from URL: http://www.commoncold.org/undrstn2.htm. # **Birth Defects and Developmental Disabilities Chart Answers** Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program These are some of the possible answers for the "Birth Defects and Developmental Disabilities Chart." Answers may vary depending on what each group decides to present. - 8. Birth Defect or Disability Name What is the name of the condition? - 9. Frequency How often this happens or how common is this condition? (Ex. 1 in 1000 people) - 10. Symptoms What are the signs and symptoms of this condition? - 11. Causes What causes this condition to happen? (If known) - 12. Prenatal Diagnosis Can you know if a baby has this condition before he or she is born? - 13. <u>Treatment</u> What can doctors do to take care of this condition? (If available) - 14. Prevention How can this condition be prevented? (If known) | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal | 6. Treatment | 7. Prevention | |--|--|--|---|--|---|---| | Congenital
heart defects ¹ | 1 in 125 to 150 babies | Abnormally formed heart or blood vessels leading to unusual sounding heart beats (murmur), breathing difficulty, gray or bluish skin | Not completely known, could be genetic or environmental, sometimes related to medication or illness in the mother | Diagnosis Listen to the baby's heart beat and look at a sonogram (picture of the heart using sound waves) | Medication,
surgery to fix the
problem area | Most cannot be prevented, but a woman can reduce the risk by taking vitamins and by avoiding alcohol and unprescribed drugs | | Autism ¹ | 2 to 6 children
per 1,000
(boys are 3 to 4
times as likely as
girls to be
affected) | Difficulty interacting with others, repetitive movements, learning disabilities | Poorly under-
stood, could be
genetic or
environmental
causes of unusual
brain
development | None,
diagnosed later
in life | No cure, but intensive behavior treatment helps | None | | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal | 6. Treatment | 7. Prevention | |---|--|---|---|--|---|--| | Congenital
Hearing Loss ¹ | 3 in 1,000
babies | Lack of reaction
to loud noises,
which is
sometimes hard
to recognize in
infants | Genetic, as well
as non-genetic
(such as some
maternal
infections during a
pregnancy) | Diagnosis Some can be diagnosed prenatally, but the majority of children are diagnosed through newborn screening program | Communication skills development, hearing aids, and cochlear implants | None for genetic causes; for some infectious causes, women can get immunized | | Sickle Cell
Disease ¹ | 1 in 500+ babies
(mostly in
African
Americans and
Hispanic
Americans) | Pain, infections, stroke, vision problems, and slow growth | Genetic,
abnormal
hemoglobin in red
blood cells
leading to sickle
shaped cells that
can get stuck in
blood vessels | Amniocentesis (tissue in the womb around the baby can be checked for the genetic mutation), but the majority of children are diagnosed through newborn screening program | Medicines and hospital treatments for the symptoms and complications; blood stem cell or bone marrow transplants might provide a cure | None, it is genetically inherited from parents | | Down
syndrome ¹ | 1 in 800 to 1,000
babies | Varies and includes mental retardation, characteristic facial features, heart defects, infections, problems with vision and hearing | An extra
chromosome
number 21 | Amniocentesis
(tissue and
fluid in the
womb around
the baby can
be checked for
the extra
chromosome) | No cure;
treatment for the
medical
problems, and
providing
programs to help
the learning
disabilities | None known,
may be linked to
folic acid
deficiency; risk is
much higher for
women over the
age of 35 | | 1. Name | 2. Frequency | 3. Symptoms | 4. Causes | 5. Prenatal | 6. Treatment | 7. Prevention | |---|---|--|---|--|--|--| | Cleft lip and cleft palate ¹ | Cleft lip 1 in 1,000 babies Cleft palate 1 in 2,000 babies | A separation in
the lips or palate
(roof of the
mouth) | Not well
understood, could
be genetic or
environmental | Diagnosis Using a high-resolution sonogram to examine the baby's mouth and palate | Surgery by 3 months | Not well known;
taking vitamins
that contain folic
acid before and
during
pregnancy may
help | | Spina bifida ¹ | 1 in 2,000
babies | Ranges from no symptoms to a lump or cyst on the spine on the back, which leads to infection and paralysis; and bladder control problems | Possible combination of genetics and environmental factors causing the neural tube in the embryo not to close | Blood test may indicate a high risk, but a high-resolution sonogram or amniocentesis is needed for diagnosis | Very mild cases require no treatment, more serious cases require many surgeries, lifelong physical therapy, and care/treatment for kidney and bladder infections | Folic acid can
help reduce the
risk of spina
bifida by up to
70% if a mother
starts taking folic
acid every day
before she
becomes
pregnant | | Marfan
syndrome ¹ | 1 in 5,000
babies | Tall and slender, arms and legs may be unusually long in proportion to the torso, weak aorta of the heart, displacement of the lens of the eye | Genetic,
abnormal gene on
chromosome 15 | Difficult, in some cases can be identified with genetic testing of a tissue sample obtained from amniocentesis | Monitoring the eyes and circulatory system, having surgery on the heart or eyes, if necessary | None | Reference: 1. March of Dimes. Birth Defects and Genetic Conditions [online]. 2005. cited 2005 July 20]. Available from URL: http://www.marchofdimes.com/pnhec/4439.asp #### Additional resources: #### **Autism** Centers for Disease Control and Prevention. Autism [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/autism/ # **Congenital hearing loss** Centers for Disease Control and Prevention. Congenital hearing loss [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/dd/ddhi.htm http://www.cdc.gov/ncbddd/ehdi/question.htm http://www.cdc.gov/ncbddd/ehdi/FAQ/questiontreatment.htm#intervention http://www.asha.org/public/hearing/disorders/how_know.htm # **Down syndrome** Centers for Disease Control and Prevention. Down syndrome [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/bd/ds.htm # Spina bifida Centers for Disease Control and Prevention. Spina bifida [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/folicacid/faqs.htm#spina Spina Bifida Association. Frequently Asked Questions About Spina Bifida [online]. 2005. Available from URL: http://www.sbaa.org/site/PageServer?pagename=ASB_faq #### Case Files # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program Teachers: Cut the following cases along the dotted lines and give one per group to use for their medical case report as a final assessment. #### CASE #1 A parent brings in his 6-month-old son, Jerome. He is concerned because Jerome's weight is lower than normal and he has had several infections in the past few months. Jerome's grandparents were from Ethiopia. #### CASE #2 A parent brings in her 2-year-old son, John. She is concerned because John hasn't begun speaking yet and has difficulty interacting with others children when they play together. He also has a lot of repetitive movements and avoids making eye contact with other people. He has an older brother with similar symptoms. #### CASE #3 A father brings in his 6-month-old son, Ken. He is concerned because Ken doesn't seem to pay attention and doesn't respond to music like their first child. He also mentions that Ken's grandfather used a hearing aid all his life. ## CASE #4 A mother calls you about her newborn baby, Sonia. The mother and her doctor are concerned because Sonia has unusual facial features and a large tongue. She is also very flexible with little muscle tone. #### CASE #5 A father contacts your office about his newborn daughter, Elizabeth. Elizabeth's parents and doctors are concerned because there is something unusual about Elizabeth's upper lip. It looks as if there is a separation between the right and left sides of her lip. ## CASE #6 A doctor contacts you about a newborn baby named Dewanna. She is concerned because Dewanna has a red opening on the lower part of her back. Dewanna's mother reports that she never consumed folic acid or a multivitamin during the pregnancy. ## CASE #7 A family brings in their 2½-year-old son, Aaron. They are concerned because Aaron appears to have really long arms compared to his siblings. The mom also tells you that many people in their extended family are very tall. Aaron also has flat feet and has very flexible joints. ## CASE #8 A father brings in his 1-week-old daughter, Nancy. He is concerned because Nancy recently started having difficulty breathing and her skin looks blue. He also tells you that Nancy's mom drank alcohol during the pregnancy. # **Case Files Answers** # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program # Here are the answers to the case files. | Case Description | Diagnosis | Age | Gender | Possible causes | Prenatal Diagnosis | Treatments | Prevention | |--|-------------------------|----------------|--------|--|--|--|--| | CASE #1 A parent brings in his 6-month-old son, Jerome. He is concerned because Jerome's weight is lower than normal and he has had several infections in the past few months. Jerome's grandparents were from Ethiopia. | Sickle cell
disease | 6 months | Male | Genetic, abnormal
hemoglobin in red blood cells
leading to sickle shaped cells
that can get stuck in blood
vessels | Amniocentesis (tissue in the womb around the baby can be checked for the genetic mutation), but the majority of children are diagnosed through newborn screening program | Medicines and
hospital treatments
for the symptoms
and complications;
blood stem cell or
bone marrow
transplants might
provide a cure | None, it is
genetically
inherited from
parents | | CASE #2 A parent brings in her 2-year-old son, John. She is concerned because John hasn't begun speaking yet and has difficulty interacting with others children when they play together. He also has a lot of repetitive movements and avoids making eye contact with other people. He has an older brother with similar symptoms. | Autism | 2 years
old | Male | Poorly understood. There could be genetic or environmental causes of the unusual brain development seen in autism. | None, diagnosed later in life | No cure, but intensive behavior treatment helps | None | | CASE #3 A father brings in his 6-month-old son, Ken. He is concerned because Ken doesn't seem to pay attention and doesn't respond to music like their first child. He also mentions that Ken's grandfather used a hearing aid all his life. | Congenital hearing loss | 6 months | Male | Genetic, as well as non-
genetic (such as some
maternal infections during a
pregnancy) | Some can be diagnosed prenatally, but the majority of children are diagnosed through newborn screening program | Communication
skills development,
hearing aids, and
cochlear implants | None for genetic
causes; for some
infectious causes,
women can get
immunized | | CASE #4 A mother calls you about her newborn baby, Sonia. The mother and her doctor are concerned because Sonia has unusual facial features and a large tongue. She is also very flexible with little muscle tone. | Down
syndrome | Newborn | Female | An extra chromosome number 21 | Amniocentesis | No cure; treatment
for the medical
problems, and
providing programs
to help the learning
disabilities | Not known, maybe
linked to folic acid
deficiency; risk
much higher for
women over 35 | | CASE #5 | | | | | | | | |---|--------------------------------|---------------|--------|---|--|--|--| | A father contacts your office about his newborn daughter, Elizabeth. Elizabeth's parents and doctors are concerned because there is something unusual about Elizabeth's upper lip. It looks as if there is a separation between the right and left sides of her lip. | Cleft lip and cleft palate | Newborn | Female | Not well understood, could be genetic or environmental | Using a high-
resolution sonogram
to examine the baby's
mouth and palate | Surgery by 3 months | Not well known;
taking vitamins that
contain folic acid
before and during
pregnancy may
help | | CASE #6 A doctor contacts you about a newborn baby named Dewanna. She is concerned because Dewanna has an red opening on the lower part of her back. Dewanna's mother reports that she never consumed folic acid or a multivitamin during pregnancy. | Spina bifida | Newborn | Female | Possible combination of genetics and environmental factors | Blood test may indicate a high risk, but a high-resolution sonogram or amniocentesis is needed for diagnosis | Very mild cases require no treatment, more serious cases require many surgeries, lifelong physical therapy, and care/treatment for kidney and bladder infections | Folic acid can help
reduce the risk of
spina bifida by up
to 70% if a mother
starts taking folic
acid every day
before she
becomes pregnant | | A family brings in their 2½-year-old son, Aaron. They are concerned because Aaron appears to have really long arms compared to his siblings. The mom also tells you that many people in their extended family are very tall. Aaron also has flat feet and very flexible joints. | Marfan
syndrome | 2.5 years old | Male | Genetic, abnormal gene on chromosome 15 | Difficult, in some cases can be identified with genetic testing of a tissue sample obtained from amniocentesis | Monitoring the eyes
and circulatory
system, having
surgery on the
heart or eyes, if
necessary | None | | CASE #8 A father brings in his 1-week-old daughter, Nancy. He is concerned because Nancy recently started having difficulty breathing and her skin looks blue. He also tells you that Nancy's mom drank alcohol during the pregnancy. | Congenital
heart
defects | 1 week | Female | Not completely known, could
be genetic or environmental,
sometimes related to
medication or illness in the
mother | Listen to the baby's heart beat and look at a sonogram (picture of the heart using sound waves) | Medication, surgery
to fix the problem
area | Most cannot be prevented, but a woman can reduce the risk by taking vitamins and by avoiding alcohol and unprescribed drugs | # Reference: March of Dimes. Birth Defects and Genetic Conditions [online]. 2005. [cited 2005 July 20]. Available from URL: http://www.marchofdimes.com/pnhec/4439.asp # Additional resources: # **Autism** Centers for Disease Control and Prevention. Autism [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/autism/ # **Congenital hearing loss** Centers for Disease Control and Prevention. Congenital hearing loss [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/dd/ddhi.htm http://www.cdc.gov/ncbddd/ehdi/question.htm http://www.cdc.gov/ncbddd/ehdi/FAQ/questiontreatment.htm#intervention http://www.asha.org/public/hearing/disorders/how_know.htm # **Down syndrome** Centers for Disease Control and Prevention. Down syndrome [online]. 2005. Available from URL: http://www.cdc.gov/ncbddd/bd/ds.htm # Spina bifida Centers for Disease Control and Prevention. Spina bifida [online]. 2005. Available from URL: http://www.cdc.gov/node.do?id=0900f3ec80010af9 # **Medical Case Report** # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program For this assignment, your group will pretend to be doctors. Read the medical case together as a group. Try to figure out what birth defect or developmental disability your patient might have. Using your notes, write a report that will be submitted to the CDD to help them with their ongoing investigation. | Child's Name: | Gender: | Age: | |--|-------------|------| | Description of Symptoms: | Diagnosis: (Include possible birth defects and/or developmental di | sabilities) | | | | | | | | | | | | | | | Possible Causes: | | | | | | | | | | | | | | | | Suggestions to the Family (tests, treatments, resources): | | | | | | | | | | | | Donout Culomitto di bus (Dontono) Nomoso) | | | | Report Submitted by: (Doctors' Names) | | | | Signatures: | | | | | | | # **Case Presentation Rubric** # Investigating Birth Defects Caleb Cheung, CDC's 2005 Science Ambassador Program Now that you and your fellow doctors have discussed your assigned case and made conclusions, it is time to share your case with the class. For your presentation, your group should: - Briefly summarize your case - Discuss how you decided on your diagnosis - Give a short (1–2 minute) summary of the condition that you diagnosed, including possible causes - Share the recommendations that you made to the family You should be able to present your case in 5 to 10 minutes. Be sure to use the rubric below to ensure that your presentation will receive the highest number of points possible. You will also be scored on how well you pay attention to the other presentations, so be sure to be a good listener! | | | 2 | 1 | |------------------------|--|---|---| | Organization | Presentation was well-organized and easy to follow. Information was presented in a concise manner and the presentation contained all of the required components. | Presentation was organized and easy to follow most of the time. The presentation was missing a required component or was not concise. | Presentation was not organized and did not include one or more of the required components. | | Accuracy | The case was well-researched; the patient was diagnosed correctly, and the summary of the condition and recommendations to the family were accurate. | The information presented had one or two small inaccuracies, or the patient was diagnosed incorrectly, but the group was able to justify their diagnosis. | The case was not researched well; the patient was diagnosed incorrectly and the group could not justify their diagnosis, and incorrect information was presented. | | Group
Collaboration | Student almost always listens to, shares with, and supports the efforts of others in the group. Tries to keep people working well together. | Often listens to, shares with, and supports the efforts of others in the group but sometimes is not a good team member. | Rarely listens to, shares with, or supports the efforts of others in the group. Often is not a good team member. | | Listening
skills | Listens intently. Does not make distracting noises or movements. | Sometimes does not appear to be listening but is not distracting. | Sometimes does not appear to be listening and makes distracting noises or movements. |